

Outline

- Floating
- Rooted with Floating leaves
- Submersed
- Emergent

Floating

Duckweeds Big or Giant duckweed

Spirodela polyrrhiza

- 2 or more roots per leaflet
- Most leaflets with red dot at one end.

Small or common duckweed

Lemna minor

One root per leaflet

Floating

 Duckweeds Star duckweed Lemna trisulca Distinctive cross pattern

University of Tennessee Herbarium, http://tenn.bio.utk.edu/vascular, with permission.

Floating

 Duckweeds Star duckweed Lemna trisulca Distinctive cross pattern

University of Tennessee Herbarium, http://tenn.bio.utk.edu/vascular, with permission.

Outline

- Floating
- Rooted with Floating leaves
- Submersed
- Emergent

Lilies

Lilies
Watershield
Brasenia schreberi

· Leaf oval, no split

Gelatinous leaf underside

Flower small, dull purple

Water Primrose

Ludwigia peploides

- Grows both as an emergent and floating-leaved.
- Opposite-leaved sometimes with reddish stem.
- Five-petaled yellow flower.
- Can easily become a nuisance.

Outline

- Floating
- Rooted with Floating leaves
- Submersed
 - Pondweeds without floating leaves
 - Pondweeds with floating leaves
 - Narrow-leaved species
 - Tape- or ribbon-leaved species
 - Whorled leaf species
 - Dissected leaf species
- Emergent

Pondweeds without floating leaves

Clasping leaf or Richardson's pondweed

Potamogeton richardsonii

- Leaf encircling stem
- Predominantly in natural lakes

Pondweeds without floating leaves

Claspingleaf pondweed

Potamogeton richardsonii

- Leaf encircling stem
- Predominantly in natural lakes

Pondweeds without floating leaves

Curly pondweed

Potamogeton crispus

- · Leaves toothed
- Leave edges usually wavy
- Invasive, introduced
- Wide-spread, common

Pondweeds without floating leaves

Curly pondweed

Potamogeton crispus

- Leaves toothed
- Leave edges usually wavy
- Invasive, introduced
- Wide-spread, common
- Produces overwintering turions

Joe Morris, Iowa State University

Pondweeds without floating leaves

Illinois pondweed

Potamogeton illinoensis

- Usually without floating leaves
- Leaves attached directly to the stem or have short petiole
- Leaves not boat-shaped, recurved
- Predominantly in natural lakes

Pondweeds without floating leaves

Illinois pondweed

Potamogeton illinoensis

- Usually without floating leaves
- Leaves attached directly to the stem or have short petiole
- Leaves not boat-shaped, recurved
- Predominantly in natural lakes

Cold Springs Research, Iowa DNR

Outline

- Floating
- Rooted with Floating leaves

Submersed

- Pondweeds without floating leaves
- Pondweeds with floating leaves
- Narrow-leaved species
- Tape- or ribbon-leaved species
- Whorled leaf species
- Dissected leaf species
- Emergent

Pondweeds with floating leaves

Longleaf / American pondweed

Potamogeton nodosus

- •Leaf petiole is long on floating and submersed leaf.
- Floating leaf not lobed or bent at base
- •Leaves can be larger and rounder if growing in the shade
- •Usually in water < 3'
- Widespread, common

Pondweeds with floating leaves

Longleaf / American pondweed

Potamogeton nodosus

- •Leaf petiole is long on floating and submersed leaf.
- •Floating leaf not lobed or bent at base
- •Leaves can be larger and rounder if growing in the shade
- •Usually in water < 3'
- Widespread, common

Pondweeds with floating leaves

Longleaf / American pondweed

Potamogeton nodosus

 Leaf petiole is long on floating and submersed leaf.

Floating leaf not lobed or bent at base

 Leaves can be larger and rounder if growing in the shade

•Usually in water < 3'

Widespread

Pondweeds

Floating Leaf pondweed

Potamogeton natans

- Floating leaf heart-shaped, or lobed at base.
- Stem bent at leaf base and lighter in color
- Submersed leaves absent or stiff & narrow.
- Can be in water deeper than 3'
- Predominantly in natural lakes

Cold Springs Research, Iowa DNR

Pondweeds

Floating Leaf pondweed

Potamogeton natans

- Floating leaf heart-shaped, or lobed at base.
- Stem bent at leaf base and lighter in color
- Submersed leaves absent or stiff & narrow.
- Can be in water deeper than 3'
- Predominantly in natural lakes

Pondweeds with floating leaves

Largeleaf pondweed

Potamogeton amplifolius

- Species of special concern in lowa
- Oval floating leaf
- Submersed leaves can lack chlorophyll (brownish leaves)
- Submersed leaves boat-shaped, recurved.
- Predominantly in natural lakes

Pondweeds with floating leaves

Largeleaf pondweed

Potamogeton amplifolius

- Species of special concern in lowa
- Oval floating leaf
- Submersed leaves can lack chlorophyll (brownish leaves)
- Submersed leaves boat-shaped, recurved.
- Predominantly in natural lakes

Outline

- Floating
- Rooted with Floating leaves

Submersed

- Pondweeds without floating leaves
- Pondweeds with floating leaves
- Narrow-leaved species
- Tape- or ribbon-leaved species
- Whorled leaf species
- Dissected leaf species
- Emergent

Three Groups

- Pondweeds
 - Alternate leaved
 - Leaves with prominent mid-vein
- Naiads
 - Opposite leaved
 - Leaves without prominent mid-vein
- Leaves needle-like
 - No mid-vein visible

Three Groups

- Pondweeds
 - Alternate leaved
 - Leaves with prominent mid-vein
- Naiads
 - Opposite leaved
 - Leaves without prominent mid-vein
- Leaves needle-like
 - No mid-vein visible

Pondweeds

Pondweeds Flatstem pondweed

Potamogeton zosteriformis

- •Stem between leaves flattened, looks leaf-like
- Leaf tips pointed
- Leaves with 7 to 12 veins on each side of mid-vein

Pondweeds

Leafy pondweed

Potamogeton foliosus

•Leaves with 1 or 2 veins on each side of mid-vein.

Pondweeds
Leafy pondweed

Potamogeton foliosus

•Leaves with 1 or 2 veins on each side of mid-vein.

•Stem between leaves can be flattened, though not leaf-like.

Flower and seeds on short stalk

Pondweeds Leafy pondweed

Potamogeton foliosus

- •Leaves with 1 or 2 veins on each side of mid-vein.
- •Stem between leaves can be flattened, though not leaf-like.
- •Flower and seeds on short stalk
- ·Seeds with a keel around edge
- •Need short-stalked flower or seeds for positive ID, otherwise to genus.

Pondweeds Leafy pondweed

Potamogeton foliosus

- •Leaves with 1 or 2 veins on each side of mid-vein.
- •Stem between leaves can be flattened, though not leaf-like.
- Flower and seeds on short stalk
- Seeds with a keel around edge
- •Need short-stalked flower or seeds for positive ID, otherwise to genus.

Pondweeds Small pondweed

Potamogeton pusillus

- Stem and leaves very delicate.
- Flower and seeds on long stalk
- Need seeds for positive ID, otherwise to genus
- Seeds smooth, without keel around edge

Pondweeds Small pondweed

Potamogeton pusillus

- •Stem and leaves very delicate.
- Flower and seeds on long stalk
- Need seeds for positive ID, otherwise to genus
- Seeds smooth, without keel around edge

Three Groups

- Pondweeds
 - Alternate leaved
 - Leaves with prominent mid-vein
- Naiads
 - Opposite leaved
 - Leaves without prominent mid-vein
- Leaves needle-like
 - No mid-vein visible

Three Groups

- Pondweeds
 - Alternate leaved
 - Leaves with prominent mid-vein
- Naiads
 - Opposite leaved
 - Leaves without prominent mid-vein
- Leaves needle-like
 - No mid-vein visible

Naiads
Slender and Southern
Naiad

Najas foliosus

Najas guadalupensis

- Leaves opposite, narrow, straight
- No distinct mid-vein
- Paintbrush appearance at growing tip
- •Seeds at leaf nodes along stem.
- •ID to genus unless seeds present.

Cold Springs Research, Iowa DNR

Naiads Slender and Southern Naiad

Najas foliosus

Najas guadalupensis

- ·Leaves opposite, narrow, straight
- No distinct mid-vein
- Paintbrush appearance at growing tip
- ·Seeds at leaf nodes along stem.
- •ID to genus unless seeds present.

Naiads

Slender and Southern Naiad

Najas foliosus

Najas guadalupensis

Leaves opposite, narrow, straight

- No distinct mid-vein
- Paintbrush appearance at growing tip
- •Seeds at leaf nodes along stem cold Springs Research, Iowa DNR
- •ID to genus unless seeds present.

Naiads

Brittle Naiad

Najas minor

- Leaves opposite
- No distinct mid-vein
- Leaves recurved, spines visible

Naiads Brittle Naiad

Najas minor

- Leaves opposite
- No distinct mid-vein
- •Leaves recurved, spines visible
- ·Seeds shaped like a banana

Three Groups

- Pondweeds
 - Alternate leaved
 - Leaves with prominent mid-vein
- Naiads
 - Opposite leaved
 - Leaves without prominent mid-vein
- Leaves needle-like
 - No mid-vein visible

Leaves needle-like Sago Pondweed

Stuckenia pectinata

Leaves alternate, needle-like

Leaves needle-like Sago Pondweed

Stuckenia pectinata

- Leaves alternate, needle-like
- Stem with zig-zag appearance

Leaves needle-like Sago Pondweed

Stuckenia pectinata

·Leaves alternate, needle-like

• Stem with zig-zag appearance

Leaves needle-like

Sago Pondweed

Stuckenia pectinata

·Leaves alternate, needle-like

Stem with zig-zag appearance

• Bushy at plant growing tip

Seed head "string of pearls".

Leaves needle-like Sago Pondweed

Stuckenia pectinata

- ·Leaves alternate, needle-like
- Stem with zig-zag appearance
- Bushy at plant growing tip
- Seed head "string of pearls".
- Leaf attached to stipular sheath which encircles the stem.

Leaves needle-like Sago Pondweed

Stuckenia pectinata

- Leaves alternate, needle-like
- Stem with zig-zag appearance
- Bushy at plant growing tip
- •Seed head "string of pearls".
- Leaf with long sheath around stem

Leaves needle-like Horned Pondweed

Zannichellia palustris

- Leaves opposite, needle-like
- White stem between leaf nodes (looks like root)
- Pointy seeds at leaf nodes
- Widespread

Cold Springs Research, Iowa DNR

Zannichellia palustris

- Leaves opposite, needle-like
- White stem between leaf nodes (looks like root)
- Pointy seeds at leaf nodes
- Widespread

Outline

- Floating
- Rooted with Floating leaves

Submersed

- Pondweeds without floating leaves
- Pondweeds with floating leaves
- Narrow-leaved species
- Tape- or ribbon-leaved species
- Whorled leaf species
- Dissected leaf species
- Emergent

Leaves tape- or ribbon-like
Wild Celery

Vallisneria americana

Leaves all from a basal rosette

Reproduces by daughter plants

on a stolon.

Leaves tape- or ribbon-like Wild Celery

Vallisneria americana

- Leaves all from a basal rosette
- Reproduces by daughter plants on a stolon.
- Bands of "lacunae", air spaces on leaf.
- Leaf edge with small hairs
- Flowers born on coiled stalks
- Predominantly in natural lakes

Leaves tape- or ribbon-like
Wild Celery

Vallisneria americana

Leaves all from a basal rosette

 Reproduces by daughter plants on a stolon.

 Bands of "lacunae", air spaces on leaf.

Leaf edge with small hairs

Flowers born on coiled stalks

Predominantly in natural lakes

Leaves tape- or

ribbon-like

Water Stargrass

Heteranthera dubia

 Small, yellow six-petaled flower above surface

Leaves tape- or ribbon-like
Water Stargrass

Heteranthera dubia

 Small, yellow six-petaled flower above surface

 Leaves do not originate from a basal rosette

Alternately branched

Leaves tape- or

ribbon-like

Water Stargrass

Heteranthera dubia

 Small, yellow six-petaled flower above surface

 Leaves do not originate from a basal rosette

- Alternately branched
- Roots common at leaf nodes
- Can withstand drawdown.
- Widespread

Leaves tape- or ribbon-like

Flatstem pondweed

Potamogeton zosteriformis

- Leaf with distinct mid-vein
- Stem between leaves flattened, looks leaf-like
- · Leaf tips pointed
- Leaves with 7 to 12 veins on each side of mid-vein
- Predominantly in natural lakes

Leaves tape- or ribbon-like Arrowhead

Sagittaria spp.

- Underwater growth form
- ·Leaves form a basal rosette
- Thicker leaves
- No bands of lacunae through the leaf or hairs at leaf edge
- Roots usually with a reddish coating.
- Widespread

Submersed Tape-Leaved

Leaves tape- or ribbon-like Upright Burrhead

Echinodorus berteroi

- Leaves from a basal rosette
- Underwater leaves wavy, ribbon-like

Submersed Tape-Leaved

Leaves tape- or ribbon-like Upright Burrhead

Echinodorus berteroi

- Leaves form a basal rosette
- Underwater leaves wavy, ribbon-like
- Also has emergent leaves

Submersed Tape-Leaved

Leaves tape- or ribbon-like Upright Burrhead

Echinodorus berteroi

- Leaves form a basal rosette
- Underwater-leaves wavy, ribbon-like
- Also has emergent leaves.
- Distinct seed head
- Widespread, uncommon

Outline

- Floating
- Rooted with Floating leaves

Submersed

- Pondweeds without floating leaves
- Pondweeds with floating leaves
- Narrow-leaved species
- Tape- or ribbon-leaved species
- Whorled leaf species
- Dissected leaf species
- Emergent

Leaves whorled Coontail

Ceratophyllum demersum

- 5-12 leaflets per whorl
- Leaflets dichotomously forked
- Leaflets toothed
- Widespread, common

Leaves whorled Coontail

Ceratophyllum demersum

- 5-12 leaflets per whorl
- Leaflets dichotomously forked
- Leaflets toothed
- Widespread, common

Leaves whorled Coontail

Ceratophyllum demersum

- 5-12 leaflets per whorl
- Leaflets dichotomously forked
- Leaflets toothed
- Widespread, common

Leaves whorled Elodea

Elodea canadensis

• Leaflets in whorls of 2-3

Flowers on a root-like stalk

Widespread

Leaves whorled Elodea

Elodea canadensis

- Leaflets in whorls of 2-3
- Flowers on a root-like stalk
- Widespread

Leaves whorled

Muskgrass

Chara vulgaris

- Macrophytic algae, no true leaves
- Gritty feel, musky odor
- Leaflets **not** dichotomously branched like coontail or recurved like brittle naiad.

Leaves whorled

Muskgrass

Chara vulgaris

Macrophytic algae, no true leaves

• Gritty feel, musky odor

 Leaflets **not** dichotomously branched like coontail or recurved like brittle naiad.

Leaves whorled

Muskgrass

Chara vulgaris

- Macrophytic algae, no true leaves
- Gritty feel, musky odor
- Leaflets **not** dichotomously branched like coontail or recurved like brittle naiad.
- Widespread

Leaves whorled

Northern Watermilfoil

Myriophyllum sibiricum

• Predominantly in natural lakes

Leaves with 5-10 leaflet pairs

- · Leaves can be rigid
- Leaflets not toothed

Leaves whorled

Northern Watermilfoil

Myriophllum sibiricum

- Predominantly in natural lakes
- Leaves with 5-10 leaflet pairs
- · Leaves can be rigid
- Leaflets not toothed

Leaves whorled

Leaves whorled

Leaves whorled Hydrilla

Hydrilla verticillata

- Leaflets in whorls of 4-6
- Prickles along mid-vein of leaf
- Invasive.
- Not documented in lowa.

Leaves whorled

Brazilian elodea

Egeria densa

- Leaflets in whorls of 4-8
- Invasive.
- Not documented in Iowa.

Outline

- Floating
- Rooted with Floating leaves

Submersed

- Pondweeds without floating leaves
- Pondweeds with floating leaves
- Narrow-leaved species
- Tape- or ribbon-leaved species
- Whorled leaf species
- Dissected leaf species
- Emergent

Leaves dissected

Whitewater or threadleaf crowfoot

Ranunculus trichophyllus

- Dissected leaves alternately branched
- Stem hollow
- · Leaves smooth, not toothed
- Widespread, most common in natural lakes and some streams.

Cold Springs Research – IA DNR

Leaves dissected

Whitewater or threadleaf crowfoot

Ranunculus trichophyllus

- Dissected leaves alternately branched
- Stem hollow
- · Leaves smooth, not toothed
- Widespread, most common in natural lakes and some streams.

Leaves dissected

Whitewater or threadleaf crowfoot.

Ranunculus trichophyllus

- Dissected leaves alternately branched
- Stem hollow
- · Leaves smooth, not toothed
- Widespread, most common in natural lakes and some streams.

Leaves dissected

Whitewater crowfoot

Ranunculus aquatilis

- Dissected leaves alternately branched
- Stem hollow
- · Leaves smooth, not toothed
- Widespread, most common in natural lakes and some streams.
- Has a white, 5-petaled flower

Leaves dissected Fanwort

Cabomba caroliniana

- Dissected leaves opposite
- Multiple forks per leaflet, smooth
- Invasive, not currently known in lowa.
- Found in MO, IL and popular in water gardens.

Graves Lovell - Alabama DCNR

Leaves dissected

Bladderwort

Ultricularia macrorhiza

- Highly dissected leaves
- Air-filled bladders scattered throughout.
- Widespread, most common in natural lakes.

Outline

- Floating
- Rooted with Floating leaves
- Submersed
- Emergent

Leaf CrossSections

Eggers, S.D. and D.M. Reed. 1997. Wetland Plants and Plant Communities of Minnesota and Wisconsin. US Army Corps of Engineers, St. Paul District.

Cattails

Broad-leaved Cattail

Typha latifolia

• Widespread, native.

• 1-3 m high

Leaves D-shaped in cross section

Cattails

Broad-leaved Cattail

Typha latifolia

• Widespread, native.

• 1-3 m high

Leaves D-shaped in cross section

 Leaves 10-20 mm wide, with slight twist, spreading by rhizome.

Cattails

Broad-leaved Cattail

Typha latifolia

- Widespread, native.
- 1-3 m high
- Leaves D-shaped in cross section
- Leaves 10-20 mm wide, with slight twist, spreading by rhizome.
- •The upper and lower portions of the spike are continuous or nearly so.
- Lower portion of the spike is less than 15 cm (6 in) in length.

Cattails

Narrow-leaved Cattail

Typha angustifolia

- · Widespread, introduced.
- 1-3 m high
- Leaves D-shaped in cross section
- Leaves 4-12 mm wide with slight twist, spreading by rhizome.
- •The upper and lower portions of the spike are separated by ≥ 2 cm
- Lower portion of the spike is less than 15 cm (6 in) in length.

Cattails

Hybrid Cattail

Typha x glauca

- · Widespread, introduced.
- 3-4 m high
- •The upper and lower portions of the spike are separated by up to 4 cm
- Lower portion of the spike is often over 15 cm (6 in) in length.

Sweetflag

Acorus americanus

- Uncommon.
- Cattail-like leaves, off-center mid-rib, can be wavy on one side.
- Up to 2 m tall

Sweetflag

Acorus americanus

- Uncommon.
- Cattail-like leaves, off-center mid-rib, can be wavy on one side.
- Up to 2 m tall
- Three-angled flowering stem, 20-60 cm reproductive spath
- Sweet scent when leaves are crushed

Blue Flag Iris

Iris versicolor

- Leaves overlapping at the base of the plant, fan-like.
- Perennial, 10-80 cm high.
- Flowering May to July.
- Flowers light to deep blue

Softstem Bulrush

Schoenoplectus tabernaemontani

Found in shallow waters and along water body margins.

• Spreads by rhizomes.

Softstem Bulrush

Schoenoplectus tabernaemontani

Found in shallow waters and along water body margins.

• Spreads by rhizomes.

Stems from 1 to 3 m tall, round, easily crushed.

Softstem Bulrush

Schoenoplectus tabernaemontani

Hardstem Bulrush

Schoenoplectus acutus

- Found in shallow waters and along water body margins.
- Predominately in natural lakes. Prefers harder substrate than softstem bulrush.
- Spreads by rhizomes.
- Stems from 1 to 4 m tall, round, <u>not</u> easily crushed as softstem bulrush. Due to smaller chambered stem
- Perennial, spikelets one to many. Can be longer than softstem bulrush (7-20 mm).

Cold Springs Research, Iowa DNR

River Bulrush

Schoenoplectus fluviatilis

Generally occurring in dense stands.

• Plants up to 2 m.

River Bulrush

Schoenoplectus fluviatilis

- Generally occurring in dense stands.
- Plants up to 2 m.
- Triangular stems have opposite leaves.

River Bulrush

Schoenoplectus fluviatilis

- Generally occurring in dense stands.
- Plants up to 2 m.
- Triangular stems have opposite leaves.
- Leaf cross section M-shaped.

Spikerush

Eleocharis spp.

 Common in shallow waters and along water body margins.

• Perennial, stems round to square, appearance grass-like.

- Stems solitary or in clusters.
- Spread by rhizomes.

 Seed heads are lance- to ovate-shaped spikelets borne terminally on the stem

Spikerush

Eleocharis spp.

- Common in shallow waters and along water body margins.
- Perennial, stems round to square, appearance grass-like.
- Stems solitary or in clusters.
- Spread by rhizomes.
- Seed heads are lance- to ovate-shaped spikelets borne terminally on the stem

Spikerush

- Eleocharis spp.
- Common in shallow waters and along water body margins.
- Perennial, stems round to square, appearance grass-like.
- Stems solitary or in clusters.
- Spread by rhizomes.
- Seed heads are lance- to ovate-shaped spikelets borne terminally on the stem

Water Horsetail

Equisetum fluviatile

• Stem round and jointed, comes apart easily at the nodes. Central cavity is 80% of the stem.

• Sheaths with upward-pointing black teeth encircle the stem at each node.

Branching may occur at the nodes.

Fertile stems have a terminal cone.

Water Horsetail

Equisetum fluviatile

- Stem round and jointed, comes apart easily at the nodes. Central cavity is 80% of the stem.
- Sheaths with upward-pointing black teeth encircle the stem at each node.
- Branching may occur at the nodes.
- Fertile stems have a terminal cone.

Reed Canarygrass

Phalaris arundinacea

Reed Canarygrass

Phalaris arundinacea

- The most common shoreline plant in constructed lakes.
- Grows in thick monocultures.
- Seed head thick, branched.

Arrowheads Sagittaria spp.

- There are many species
- •Different leaf form when underwater, roots reddish

Arrowheads Sagittaria spp.

• All with 3-petaled white flower June - September.

Arrowheads M **Broad-leaved** Arrowhead Sagittaria latifolia Cold Springs Research, Iowa DNR

Arrowheads

Grass-leaved Arrowhead

Sagittaria graminea

Leaf lance-shaped

Pickerelweed

Pontederia cordata

Locally abundant in shallow waters and

along water body margins.

• Perennial, similar to arrowhead in growth form.

• Flowers purple, borne on a spike.

· Leaves heart-shaped.

Pickerelweed

Pontederia cordata

 Locally abundant in shallow waters and along water body margins.

Perennial, similar to arrowhead in growth form.

• Flowers purple, borne on a spike

· Leaves heart-shaped.

Marsh Milkweed

Asclepias incarnata

- Erect stems have opposite leaves that can be lance-shaped, linear or oblong on short stalks.
- Opposite-leaved.
- Pink to red flowers borne on an umbel.
- Fruit is a long, smooth, narrow pod.

Water Willow

Water Willow

Justicia americana

- Opposite leaved perennial.
- State-endangered.
- Stems with raised parallel ribs

Water Willow

Water Smartweed

Polygonum amphibium

· Alternate-leaved with reddish stem.

 The pink flowers are on a terminal spike.

Purple loosestrife

Lythrum salicaria

Widespread, introduced, invasive.

• Purple, six-petaled flowers

• 60-200 cm high

Square stems with opposite leaves

Jewel Weed Impatiens capensis

- Common along lake margins, wet and moist soil.
- Annual, alternate leaved, .
- Flowers yellow to orange with brown spots
- Capsule fruit that pops open when touched.

Cold Springs Research, Iowa DNR